LANL Effort on Au+Au Collisons Pat McGaughey (P-25) - $J/\Psi -> \mu^+\mu^-$ - Open charm (D mesons) - Hadrons at |y| > 0 - Multiplicity and Vertex Detector (MVD) - Future interests Muons MVD ## Au+Au: Physics Goals - Suppression/enhancement of J/Ψ yield in Au+Au relative to scaled p+p and d+Au - Extract open charm yield in Au+Au collisions to help disentangle J/Ψ suppression due to a (possible) QGP from nuclear medium effects - pion, kaon, heavy flavor production for non-zero rapidity - dN/dη, multiplicity, reaction plane from MVD (Multiplicity and Vertex Detector) All contribute to the goal of detecting and characterizing the quark-gluon plasma. ## J/Ψ Suppression in Au+Au? ``J/ Ψ suppression by quark-gluon plasma formation," Matsui and Satz 1986. Predicted J/ Ψ suppression due to color screening. Expectation for $Au+Au-> J/\Psi$ pA effects scaled up PLUS: - Hot hadron gas, comovers - QGP/dense matter modifications to production: - Debye screening (suppression), - •Enhancement in coalescence models, D+D↔J/Ψ+X - Thermal production of charm - Energy loss and dead cone effect ## Charm and J/Ψ in Heavy Ion Collisions Must fully understand pp, dAu production to see suppression / enhancement beyond "normal nuclear suppression." Need to measure over large kinematic region (varies Bjorken-x). ### J/Y Suppression in Pb-Pb at NA50 - •Early results at large E_T showed suppression beyond expected nuclear effects - •Final data seem consistent with "normal nuclear suppression"? - •Theorists have produced various non-QGP models which reproduce data: - •Statistical coalescence model (also needs enhanced open charm) - Comovers - •RHIC data on J/ Ψ highly desired to give another data point(s) to compare to PbPb results and implied expectations ## J/Ψ Data Analysis The LANL team has led the muon arm effort, including the extensive work to extract the J/Ψ signal from the p+p and d+Au data. We will also be leaders in the effort to extract the J/Y signal from the muon arms in run-4. This work is underway. ### J/Ψ in Au+Au Collisions Here is what we have from Run-2 ($J/\Psi \rightarrow e^+e^-$): Only 13 counts, Need much more Luminosity! Expect 1600 in each muon arm, 400 from central arm in run 4. ### Run-4 Muon Arm Performance - •We are presently filtering the Au-Au dimuon data to pull a J/Ψ signal out of minimum bias events. - •Alignment has been checked and is OK within limited statistics. (Need ~100 micron accuracy). - •Simulations of J/ Ψ embedded in real Au-Au events give good mass resolution and fair reconstruction efficiency. ### Radiograph of µTr hits: ## Sample plot from alignment work: # Simulated J/Y Embedded in Real Run 4 Au-Au Events #### North Arm ## Open Charm Production from Single Leptons Cocktail = π^0 Dalitz + γ conversions, etc Excess over cocktail = c+b: No statistically significant difference between scaled pp and AuAu open charm yields at mid-rapidity. Forward y (muons): should show some suppression (if shadowing comes into play) - the relevant comparison to forward J/Y ### Forward / Backward Hadrons In d+Au, yields of light hadrons at forward and backward rapidities have been measured via their decays to muons. We plan to work on the same analysis in Au+Au. These measurements should allow us to measure high pT particle suppression at non-zero rapidity – an interesting extension of the exciting y=0 data. ## MVD history in pictures Current version (run4) of the MVD: significant contributions to multiplicity, $dN/d\eta$, centrality, and reaction plane measurements. Previous versions included central silicon barrel. ### d+Au: dNch/dη for Minimum Bias events - $dN_{ch}/d\eta$ has reasonable shape - Shaded bars represent uncertainty in the estimation of background - Needs more background study and normalization ### Run4 – MVD online monitoring plots MVD % occupancy The detector is working well in run 4. ### Reaction Plane Measurement Even with only the pad detectors, the MVD should be able to make good measurements of the reaction plane in AA collisions. Pad detectors ~25% more particles than BBC in ~47 times as many channels. (Whole MVD is x5 more particles). MVD and BBC acceptance do not generally overlap – so these augment current BBC capabilities. This gives another interesting way to look at jet suppression, J/Ψ suppression, open charm vs. the length of excited matter traversed. ## Future analysis efforts - 1) Open charm from $e\mu$ coincidences (Hiroki Sato, soon to arrive postdoc). - 2) The Ψ' is has no feed-down from higher states. The Ψ' gives a second probe for the study of charmonium suppression. - 3) Upsilon measurements. The Upsilon(1s) (b-bbar ground state) is not expected to be suppressed by color screening in a QGP. More than an order of magnitude increase in integrated Luminosity will be needed. - 4) Continuum dimuon pairs (Drell-Yan) to measure sea-quark distributions. ## Au-Au Summary - J/Ψ program in Au+Au collisions underway! Will do measurements of J/Ψ yield vs. reaction plane, centrality, rapidity and transverse moemtum. - Muon arms will also observe forward hadrons and open charm decays. - Both muon arms are working well. - MVD is working well in Run-4 (part is not installed, but it could have gone in with acceptable noise).